3 AD A153048 TECHNICAL REPORT BRL-TR-2644 TECHNICAL LIBRARY. # PHOTOCHEMICAL IGNITION STUDIES I. LASER IGNITION OF FLOWING PREMIXED GASES Andrzej W. Miziolek Rosario C. Sausa February 1985 APPROVED FOR PUBLIC RELEASE; DISTRIBUTION UNLIMITED. US ARMY BALLISTIC RESEARCH LABORATORY ABERDEEN PROVING GROUND, MARYLAND Destroy this report when it is no longer needed. Do not return it to the originator. Additional copies of this report may be obtained from the National Technical Information Service, U. S. Department of Commerce, Springfield, Virginia 22161. The findings in this report are not to be construed as an official Department of the Army position, unless so designated by other authorized documents. The use of trade names or manufacturers' names in this report does not constitute indorsement of any commercial product. SECURITY CLASSIFICATION OF THIS PAGE (When Data Entered) | REPORT DOCUMENTATION PAGE | READ INSTRUCTIONS BEFORE COMPLETING FORM | |---|---| | TECHNICAL REPORT BRL-TR-2644 | 3 RECIPIENT'S CATALOG NUMBER | | 4. TITLE (and Subtitle) | 5. TYPE OF REPORT & PERIOD COVERED | | Photochemical Ignition Studies | Final | | I. Laser Ignition of Flowing Premixed Gases | 6. PERFORMING ORG. REPORT NUMBER | | 7. AUTHOR(e) | 8. CONTRACT OR GRANT NUMBER(8) | | Andrzej W. Miziolek
Rosario C. Sausa* | | | 9. PERFORMING ORGANIZATION NAME AND ADDRESS | 10. PROGRAM ELEMENT, PROJECT, TASK
AREA & WORK UNIT NUMBERS | | US Army Ballistic Research Laboratory | AREA & WORK UNIT NUMBERS | | ATTN: AMX BR-IBD Aberdeen Proving Ground, MD 21005-5066 | 1L161102AH43 | | 11. CONTROLLING OFFICE NAME AND ADDRESS | 12. REPORT DATE | | US Army Ballistic Research Laboratory
ATTN: AMXBR-OD-ST | February 1985 | | Aberdeen Proving Ground, MD 21005-5066 | 13. NUMBER OF PAGES | | 14. MONITORING AGENCY NAME & ADDRESS(if different from Controlling Office) | 15. SECURITY CLASS. (of this report) | | | Unclassified | | | | | | 150. DECLASSIFICATION/DOWNGRADING SCHEDULE N/A | | Approved for public release; distribution is unlim | ited. | | 17. DISTRIBUTION STATEMENT (of the abstract entered in Block 20, if different from | m Report) | | | | | 18. SUPPLEMENTARY NOTES | | | *NRC Postdoctoral Research Associate | _ | | | | | 19. KEY WORDS (Continue on reverse side if necessary and identify by block number) | | | Excimer Laser Ignition Premixed Gas Ignition Photochemistry of Combustion Gases | · | | Multiphoton Photochemistry | | | 20. ABSTRACT (Continue on reverse side if necessary and identify by block number) | gkl | | Gas mixtures of CH ₄ /air, CH ₄ /N ₂ O, C ₃ H ₈ /air, C ₃ H ₈ /N ₂ ignited above a slot burner by focusing three different wavelengths are 193 nm, 248 nm, and 532 nm. Minimudetermined over a wide range of equivalence ratios of 0.1-40 migula/pulse for each gas/language. | 20, and C ₂ H ₂ /air were
erent laser beams whose
um ignition energies were | | of 0.1-40 mjoule/pulse for each gas/laser combinati | lon. A substantial wave- | length dependence of the minimum ignition energy was observed for the ArF (193 nm) and KrF (248 nm) lasers acting on the different gas mixtures and was DD 1 JAN 73 1473 EDITION OF 1 NOV 65 IS OBSOLETE ### 20. Abstract (Cont'd): attributed to molecule-specific multiphoton-induced photochemistry of the various fuel and oxidizer molecules. Here, the necessary radicals and/or ions which are needed to cause ignition to occur are apparently produced in a controlled way. The Nd:YAG second harmonic (532 nm) laser exhibited a much smaller minimum ignition energy range for the various gas mixtures due to a different ignition mechanism involving gas breakdown, i.e., a laser-produced spark. This process appears to be much harder to control with respect to energy deposition than the photochemical one. The most efficient laser-driven ignition system was the one where the ArF (193 nm) laser acted on C_2H_2/air and laser energies as low as 0.2 mjoule caused ignition. Our results further indicate that there should be a number of ways to improve the efficiency of the photochemical ignition process. Thus, this new type of ignition source appears to possess considerable potential for utility in both practical applications as well as in allowing direct, time-resolved studies of the chemistry of ignition itself, which is an area of considerable current interest. # TABLE OF CONTENTS | | <u> </u> | age | |------|------------------------|-----| | | LIST OF FIGURES | •5 | | I. | INTRODUCTION | .7 | | II. | EXPERIMENTAL | .9 | | III. | RESULTS AND DISCUSSION | 11 | | IV. | CONCLUSIONS | 19 | | | ACK NOWLEDGEMENT | 21 | | | RE FERENCES | 22 | | | DISTRIBUTION LIST | 23 | ## LIST OF FIGURES | Figure | Page | |--------|--| | 1 | Experimental Schematic10 | | 2 | Dependence Of Minimum Ignition Energy On Percent Fuel
For CH ₄ /Air. A Plot For CH ₄ /Air Spark Ignition In A
Closed Bomb Is Included For Comparison | | 3 | Dependence Of Minimum Ignition Energy On Percent Fuel For CH ₄ /N ₂ O | | 4 | Dependence Of Minimum Ignition Energy On Percent Fuel For C ₃ H ₈ /Air14 | | 5 | Dependence Of Minimum Ignition Energy On Percent Fuel For C_3H_8/N_2O | | 6 | Dependence Of Minimum Ignition Energy On Percent Fuel
For C ₂ H ₂ /Air. A Plot For C ₃ H ₈ /Air Spark Ignition
In A Closed Bomb Is Included For Comparison | | | 1 | #### I. INTRODUCTION The study of ignition is of fundamental interest to all research concerned with initiation of the heat releasing pathways of energetic materials. For the Army, there is obviously great interest in assuring that weapons performance will not suffer by problems, such as delayed ignition. Proper ignition is particularly difficult for the newly developed low vulnerability propellants (LOVA's), as well as for new charge designs in which the projectile intrudes sufficiently into the propellant bed so that the available length for the primer tube is shortened. Many of these ignition problems can be approached and solved empirically by systematic alterations and subsequent testing of the particular charge design, but there still exists a great need to understand the fundamental aspects of the ignition process itself in which chemistry plays an important role. In fact, even though the general area of ignition has been under study for a very long time, the details of the chemistry involved are generally unknown, except for some of the simplest gas phase reactive mixtures. There has been much phenomenological work done on electric spark ignition of gaseous mixtures.¹ In these studies, a closed bomb was utilized where different gaseous mixtures were introduced at different pressures and ignited by an electric spark generated between two electrodes whose distance from each other could be varied. In this manner, a family of curves were produced in which the minimum ignition energy was plotted against the percent fuel at different total pressures. As alternative ignition sources, lasers have certain unique characteristics. They can be propagated long distances, even to remote and inhospitable areas, potentially without much loss of available energy. This energy can be imparted on a very short time scale, i.e., in the 10 nsec regime for the ArF, KrF, and Nd:YAG lasers used here, as opposed to the microsecond regime for spark ignition. In fact, lasers have been studied for quite some time for their potential as ignition sources for premixed gases 2,3,4 as well as for propellant ignition. ¹B. Lewis and G. Von Elbe, "Combustion, Flames and Explosions of Gases," Academic Press, New York, p. 390, 1951. ²J.H. Lee and R. Knystausas, "Laser Spark Ignition of Chemically Reactive Gases," <u>AIAA Journal</u>, Vol. 7, p. 312, 1969. ³F.J. Weinberg and J.R. Wilson, "A Preliminary Investigation of the Use of Focussed Laser Beams for Minimum Ignition Energy Studies," <u>Proc. Roy. Soc., Lond. A</u>, Vol. 321, p. 41, 1971. ⁴R.W. Schmieder, "Laser Spark Ignition and Extinction of a Methane-Air Diffusion Flame," <u>J. Appl. Phys.</u>, Vol. 52, p. 3000, 1981. ⁵P.P. Ostrowski, J.F. Grant, J. Sharma, W.L. Garrett, D.S. Downs, and S. Krasner, "Laser Ignition of Double and Triple-Based Gun Propellants," 17th JANNAF Combustion Meeting, Langley, VA, Vol. II, p. 175, September 1980. One of the major difficulties that was found in laser ignition was that the process was generally quite uncontrollable since it involved gas breakdown, i.e., the production of a laser-produced spark, which was usually accompanied by a substantial blast wave. This blast wave was typically intense enough to cause transition into detonation for detonable gas mixtures at less than one atmosphere pressure 2,3 or to cause extinction of a atmospheric pressure flame already stabilized on a laboratory burner. 4 Another characteristic unique to lasers operating in the ultraviolet, is that if their wavelength is short enough, then they can be used to induce photochemistry. Thus, instead of just heating the sample and causing thermal chemistry to occur at the associated temperature or causing a relatively uncontrolled laser-produced spark, the energy is now used to break photochemically accessible bonds and to create specific intermediate species with a given energy distribution which depends on the photophysical details of the process. The possibility, therefore, exists that laser energy can be coupled very efficiently and in a controlled manner into desired photochemical channels. The utility of photochemical ignition was recognized some years ago where initially the work involved flash photolysis, a xenon arc lamp and later an excimer laser operating on the F_2 (157 nm) and ArF (193 nm) lines. In this latter experiment, H_2/O_2 and H_2/air mixtures were irradiated and the results were analyzed on the basis of a single-photon photolysis model where 0 atom laser production from O_2 was the initial step, followed by subsequent secondary reactions leading to full combustion. More recently, a substantial effort to understand the chemical details of ignition has been undertaken in which a flashlamp single-photon photolysis ignition source is being used in conjunction with a molecular beam mass spectrometer sampling apparatus. Very recent flame studies, where short wavelength lasers were utilized for the detection of flame atoms, particularly 0 and H, have demonstrated that <u>multiphoton</u> photolysis of fuel and oxidizer molecules can occur at room temperature, as well as in a combustion environment, depending on the presence of appropriate photochemical precursors as well as sufficient laser pulse ⁶R.G.W. Norrish, "The Study of Combustion by Photochemical Methods," Tenth Symposium (International) on Combustion, The Combustion Institute, p. 1, 1965. ⁷A.E. Cerkanowicz and J.G. Stevens, "Case Studies of the Simulation of Novel Combustion Techniques," Proceedings of 1979 Summer Computer Simulation Conference, p. 170, July 1979. ⁸M. Lavid and J.G. Stevens, "Photochemical Ignition of Premixed Hydrogen/Oxidizer Mixtures with Excimer Lasers," Technical Meeting of Eastern Section/The Combustion Institute, Providence, RI, 1983. ⁹R. Peterson, D. Lucas, F.C. Hurlbut, and A.K. Oppenheim, "Molecular Beam Overrun in Sampling Transient Combustion Processes," <u>J. Phys. Chem.</u>, Vol. 88, pp. 4746-4749, 1984. energy. 10,11 A subsequent study has probed some of the details of the multiphoton photochemical interaction between the ArF (193 nm) laser and a number of simple hydrocarbons. 12 All of this recent work from our laboratory has provided us with the impetus and some element of insight into the subject area covered in this report, i.e., multiphoton-induced photochemical ignition. For this report, five different gas mixtures were ignited by three different lasers focused over a slot burner. Two different initiation mechanisms must be invoked to explain our results. The first is attributed to multiphoton photochemistry at 193 nm and 248 nm and the second to the onset of gas breakdown at 532 nm resulting in a laser-produced spark. #### II. EXPERIMENTAL The experimental apparatus is quite simple and is illustrated in Figure 1. The ArF (193 nm) and KrF (248 nm) lasers result from mixing appropriate gas mixtures in a commercial excimer laser, a Lumonics Model 861M. Typically, laser energies up to 12 mJ/pulse (ArF) and 35 mJ/pulse (KrF) are employed at a pulse rate of 10 pps. The rectangular laser beams are masked down to a smaller beam profile whose dimension is ~2.2 x 1.5 cm² and are subsequently focused by a nominally 100 mm focal length lens to a point approximately 3 mm above the slot of a slot burner whose orifice dimensions are 0.5 mm x 60 mm. The second harmonic beam of a Quanta-Ray Nd:YAG laser (532 nm) is similarly focused as that of the excimer lasers and its pulse energy varied by changing the lamp energy output of the oscillator. The pulse energy for the excimer lasers is varied by introducing different partially transmitting filters (Acton Research) into the beam path. The gases are taken from standard grade cylinders without further purification. The oxidizer and fuel gases are passed through Matheson #602 Rotameters, with a maximum flow rate $\sim 10^3$ scc/min. Typically, the oxidizer flow was fixed, while the fuel flows were varied. The laser energies were measured by volume absorbing calorimeters (Scientech), which also acted as beam stops (see Figure 1). It was observed that neither of the two excimer laser beams could cause air breakdown, i.e., a laser-produced spark, to occur up to their maximum output energies. This is probably due to the fact that the highly divergent beams would not yield a sufficiently tight focus and thus the power density at the focal point was not high enough. The 532 nm beam, however, caused air breakdown to occur at about the 10 mJ/pulse level. ¹⁰A.W. Miziolek and M.A. DeWilde, "Multiphoton Photochemical and Collisional Effects During Oxygen-Atom Flame Detection," Optics Letters, Vol. 9, p. 390, 1984. ¹¹A.W. Miziolek and M.A. DeWilde, "Photochemical and Collisional Aspects of Laser Diagnostics of Combustion," Army Science Conference, West Point, 1984. ¹²A.W. Miziolek, R.C. Sausa, and A.J. Alfano, "Efficient Detection of Carbon Atoms Produced by Argon Fluoride Laser Irradiation of Simple Hydrocarbons," ARBRL-TR-in preparation. Figure 1. Experimental Schematic The operational criterion for ignition was the appearance of a flame on the burner within the first three laser shots (this corresponded to approximately the time it took to open and close the laser trigger switch). It was found, for example, that a gas mixture just at the threshold of ignition might ignite after a number of laser shots. This, however, was not surprising since typically the pulse-to-pulse laser amplitude stability is $\sim \pm 10\%$. All of the laser energies were measured before flowing the premixed gases through the burner and thus any problems in energy measurements due to absorption and/or scatter of laser radiation by the premixed gases were avoided. It was found that, for the excimer laser ignition case, most of the available laser energy was transmitted with relatively little (25% or less) being absorbed or scattered both below the ignition energy threshold and once ignition occurred. For the Nd:YAG second harmonic (532 nm) case, however, once the gas breakdown threshold was exceeded, then most of the laser energy appeared to be absorbed and/or scattered. #### III. RESULTS AND DISCUSSION The dependence of minimum ignition energy on percent fuel for ${\rm CH_4/air}$ is given in Figure 2. For this particular gas mixture, neither the ArF nor KrF excimer laser could initiate ignition up to their maximum output energies. The Nd:YAG laser did, however, ignite the mixture and, for comparison, a similar plot for the spark ignition case in the closed bomb is included. The graph for ${\rm CH_4/N_2O}$ is given in Figure 3. In this case, the ArF laser was found to ignite the mixture very efficiently, whereas the KrF laser had no effect. An explanation for this behavior might include the possibility that the ArF laser couples photochemically well with the N₂O molecule, whereas, the KrF does not. Previous experiments have shown that multiphoton-induced photochemistry of N₂O occurs at 225.6 nm in which O atoms are produced. 10,11 The graph for C_3H_8/air is given in Figure 4. Here the ArF laser was found to ignite the mixture, but the KrF laser did not. The fact that the ArF laser was able to ignite the C_3H_8/air mixture appears to be consistent with our observations that the ArF laser is photochemically more active with C_3H_8 than with CH_4 . This assumes, however, that the observed low pressure behavior extrapolates to atmospheric pressure. For C_3H_8/N_20 mixtures, the data is given in Figure 5. In this case, all three lasers were found to ignite the gases, but with quite different efficiencies. It is of interest to note that both excimer lasers exhibit curve shapes similar to those found for electric spark ignition while the Nd:YAG has a "flat" dependence up to the upper limit of rotameter flow rates, a behavior exhibited for all gas mixtures studied. The gas mixture most active with laser ignition is C_2H_2/air and the corresponding graph is shown in Figure 6. For comparison, we also include the graph for C_3H_8/air mixtures (we could not find similar data for C_2H_2/air) spark ignited in a closed bomb. Two observations are worth noting. One, for the case of ArF laser ignition, the minimum ignition energy is very similar to that found for spark ignition, i.e., 0.2-0.25 mJ. Two, the shape of the KrF and ArF curves is surprisingly flat in the full-rich equivalence ratio range. This could be due to the presence of possible experimental artifact that may affect all of our results presented in Figures 2-6 to some extent. The nature of this artifact is air entrainment, since, for reasons of experimental simplicity, the premixed gases were flowed directly into laboratory air and thus, as compared to a closed bomb experiment, a certain amount of mixing with this air may be occuring at 3mm above the burner slot. The extent of mixing would depend on the individual gas mixtures being studied. The presence of this artifact is supported by the fact that many gas mixtures seem to ignite and burn outside the range of flammability on the fuel-rich side. The ignition outside the range of flammability, which is mostly observed for the Nd:YAG case, is probably due to the relatively sizable laser-produced spark which encompasses regions where laboratory air has mixed in with the premixed gases thus resulting in local equivalence ratios within the flammability range. Similarly, for the case of C2H2/air ignited by the excimer lasers, (Figure 6) beyond the fuel-rich flammability region, ignition causing radicals and/or ions are probably produced in sufficient numbers within a large enough volume in which regions of air entrainment are found where the local equivalence ratio is again within the flammability limit. In Figure 2. Dependence Of Minimum Ignition Energy On Percent Fuel For $\mathrm{CH_4/Air}$. A Plot For $\mathrm{CH_4/Air}$ Spark Ignition In A Closed Bomb Is Included For Comparison. Figure 3. Dependence Of Minimum Ignition Energy On Percent Fuel For $\text{CH}_4/\text{N}_2\text{O}{\hspace{1pt}}\text{-}$ Figure 4. Dependence Of Minimum Ignition Energy On Percent Fuel For ${\rm C_3H_8/Air}$ Figure 5. Dependence Of Minimum Ignition Energy On Percent Fuel For C_3H_8/N_2O_{\bullet} Figure 6. Dependence Of Minimum Ignition Energy On Percent Fuel For C_2H_2/Air . A Plot For C_3H_8/Air Spark Ignition In A Closed Bomb Is Included For Comparison. either case, once the flame which is apparently beyond the flammability range is ignited, it burns as a diffusion flame rather than a pre-mixed flame. This apparent artifact, while yielding curves that are probably somewhat different in shape than they would be in a closed bomb experiment, does not affect substantially the point of this report, i.e., the demonstration of the existence and possible high efficiency of the ultraviolet laser multiphoton photochemical ignition source. The results shown in Figure 6 further support attributing the excimer laser ignition mechanism to multiphoton photochemical effects since it is well known that C_2H_2 interacts significantly (much more than with either C_3H_8 or CH_4) with focussed ArF radiation by multiphoton absorption to give excited fragments like CH, C_2 , 13 and C atoms. 12 To the extent that these experiments were done in a low-pressure photolysis apparatus and their detailed photochemical results may not directly apply and extend to the atmospheric pressure regime it should be noted that we have also observed emissions from excited CH, C_2 , and C atoms both below and above ignition energy threshold while flowing a fuel-rich mixture during these experiments. The Nd:YAG (532 nm) laser ignition mechanism appears to be due to gas breakdown/laser spark generation. Our observations are consistent with previous laser ignition studies using a Q-switched ruby laser^{2,3} and a pulsed $\rm CO_2$ laser⁴ in that there was a very sharp laser energy threshold above which the spark size and blast wave would grow rapidly and ignition would always occur. Unfortunately, this phenomenon allows little control, especially with respect to the deposition of small amounts of energy into the focal volume. Close examination of Figures 2-6 reveals that, as noted before, there is only a small dependence of minimum ignition energy on the equivalence ratios and that all of the curves fall around the 9-10 mJ level, similar to the air breakdown value. Small variations in this energy are expected since gas breakdown is related to the ionization potential (I.P.) of the gases. Our results appear to be consistent since, for example, the $\rm C_2H_2/air$ mixture has a lower I.P. than does $\rm CH_4/N_2O$ and we find that the minimum ignition energies are around 7 mJ and 12 mJ for these two mixtures, respectively. All of our results for laser ignition are summarized in Table 1, where the lowest minimum ignition energy for each of the plots given in Figures 2-6 is recorded. Due to the difficulty of smoothly varying the excimer laser energy, the uncertainty limits near the minimum points are somewhat large. An important point to consider is that for the excimer ignition case, as mentioned before, only a relatively small fraction of the laser beam is absorbed (25% or less), while all of the spark ignition data is based on full absorption of available energy by the gases. Thus, the photochemical ignition process is even more efficient than our data indicate, but it is difficult for us to quantify this since we cannot readily discern the difference between the fraction of laser energy absorbed and laser energy scattered. Since the multiphoton photochemical ignition is dependent on the ¹³J.R. McDonald, A.P. Baranovski, and V.M. Donnely, "Multiphoton Vacuum Ultraviolet Laser Photodissociation of Acetylene: Emission From Electronically Excited Fragments," <u>Chem. Phys.</u>, Vol. 33, p. 161, 1978. TABLE 1. MINIMUM IGNITION ENERGIES FOR LASER IGNITION | Gas Mixture | Laser (λ) | Minimum Ignition Energy (mJ/pulse) | |------------------------------------|-----------------|------------------------------------| | CH ₄ /air | Ar F (193 nm) | >12 | | CH_4/N_2O | ArF (193 nm) | 0.65 | | C ₃ H ₈ /air | ArF (193 nm) | 4.8 | | C_3H_8/N_2O | ArF (193 nm) | 0.91 | | C_2H_2/air | ArF (193 nm) | 0.24 | | | | | | CH ₄ /air | KrF (248 nm) | >35 | | CH_4/N_2O | KrF (248 nm) | >35 | | C ₃ H ₈ /air | KrF (248 nm) | >35 | | c_3H_8/N_2O | KrF (248 nm) | 16.0 | | ${\tt C_2H_2/air}$ | KrF (248 nm) | 6.0 | | | | | | CH ₄ /air | Nd:YAG (532 nm) | 9.5 | | CH_4/N_2O | Nd:YAG (532 nm) | 12.0 | | C ₃ H ₈ /air | Nd:YAG (532 nm) | 9.5 | | $c_3 H_8 / N_2 O$ | Nd:YAG (532 nm) | 8.6 | | C_2H_2/air | Nd:YAG (532 nm) | 7.0 | power density at the focal volume, we expect that even lower laser energies will drive this process by using shorter focal length lenses and by using less divergent laser beams. Additionally, narrowing the broad-band (~0.6 nm) ArF laser to better match the multiphoton absorption profile, which is unknown at this time, should improve the efficiency of this process considerably. Another aspect of the need to focus the laser beams is that the interaction volume is well defined and could be a considerable distance from the optical access ports of a closed system. This may have profound practical implications, since now a photochemical ignition or combustion enhancement beam can be propagated through gas mixtures which are transparent to the beam, except in the focal point region where the multiphoton processes occur. Thus, the deleterious quenching effects due to nearby surfaces, like the windows, can be avoided. An additional aspect to consider is that the relative efficiency of the photochemical ignition source as compared to electric spark or laser spark (breakdown) ignition may increase with decreasing pressure since the production of radicals and/or ions may be enhanced due to the decreasing effect of collisional quenching. Finally, it is clear that the comparison of our results with those for electric spark ignition is only approximate since our ignition criterion required that the energized gases stabilize on the slot burner. How much of an effect this is for the minimum ignition energy determination is not clear, but it can be argued that a more energetic ignition kernel is required to overcome the quenching effects of the burner. To better understand this effect, photochemical ignition studies should be carried out in a closed bomb. In general, the prospects for significant increase in our understanding of the chemistry involved in ignition, especially photochemical ignition, appear to be excellent due to the substantial advances in optical diagnostic/laser techniques, and further experiments in this area are planned for the future. #### IV. CONCLUSIONS The following conclusions can be drawn from this work. - 1. The two excimer lasers, ArF and KrF, as well as the Nd:YAG (second harmonic) laser can readily ignite most of the premixed fuel/oxidizer gas mixtures flowing through a slot burner when the laser beams are focused and have energies in the $0.2-40~\rm mJ$ range. - 2. Two distinct ignition mechanisms have been observed. The excimer lasers ignite the gas mixtures via a multiphoton photochemical pathway involving both fuel and oxidizer molecules and the amount of energy deposited into the reactive system can be well controlled. The Nd:YAG laser, however, causes gas breakdown with the formation of a substantial spark and blast wave even just at the threshold of breakdown. By the very nature of this process, it is impossible to deposit less energy into the system than what is absorbed at the breakdown threshold. - 3. The ArF laser appears to be particularly efficient in igniting $\rm C_2H_2/air$ mixtures where the minimum ignition energy approaches 0.2 mJ and the primary photochemical processes involve the $\rm C_2H_2$ molecule. - 4. Since a substantial fraction of the laser beam is not absorbed during photochemically induced ignition, the process is probably even more efficient than our data indicate. Further improvements on efficiency should result from using shorter focal length lenses, a less divergent beam as well as by using a narrower linewidth excitation laser tuned to the multiphoton absorption transition which produces the required atoms, radicals, and/or ions that lead to the ignition of the gas mixture. The identification of these ignition precursors, as well as the search for the most photochemically efficient pathway to produce them, should be a most worthwhile endeavor. An enhancement in relative ignition efficiency may occur at lower pressures since collisional quenching processes will affect the production of radicals and/or ions to a lesser degree. - 5. The focused nature of this process may have important, practical considerations since now the volume of photochemical activity is well-defined and can be a considerable distance from quenching surfaces. Also, depending on the laser wavelengths and chemical species, the laser beam can be transmitted undisturbed due to the lack of one-photon interactions until the focal point region is reached where the multiphoton processes are induced. ## ACKNOWLEDGEMENT We would like to thank Professor Felix J. Weinberg, FRS, for many helpful comments and valuable discussions. #### REFERENCES - 1. B. Lewis and G. Von Elbe, "Combustion, Flames and Explosions of Gases," Academic Press, New York, p. 390, 1951. - 2. J.H. Lee and R. Knystausas, "Laser Spark Ignition of Chemically Reactive Gases," AIAA Journal, Vol. 7, p. 312, 1969. - 3. F.J. Weinberg and J.R. Wilson, "A Preliminary Investigation of the Use of Focussed Laser Beams for Minimum Ignition Energy Studies," Proc. Roy. Soc., Lond. A, Vol. 321, p. 41, 1971. - 4. R.W. Schmieder, "Laser Spark Ignition and Extinction of a Methane-Air Diffusion Flame," J. Appl. Phys., Vol. 52, p. 3000, 1981. - 5. P.P. Ostrowski, J.F. Grant, J. Sharma, W.L. Garrett, D.S. Downs, and S. Krasner, "Laser Ignition of Double and Triple-Based Gun Propellants," 17th JANNAF Combustion Meeting, Langley, VA, Vol. II, p. 175, September 1980. - 6. R.G.W. Norrish, "The Study of Combustion by Photochemical Methods," Tenth Symposium (International) on Combustion, The Combustion Institute, p. 1, 1965. - 7. A.E. Cerkanowicz and J.G. Stevens, "Case Studies of the Simulation of Novel Combustion Techniques," Proceedings of 1979 Summer Computer Simulation Conference, p. 170, July 1979. - 8. M. Lavid and J.G. Stevens, "Photochemical Ignition of Premixed Hydrogen/Oxidizer Mixtures with Excimer Lasers," Technical Meeting of Eastern Section/The Combustion Institute, Providence, RI, 1983. - 9. R. Peterson, D. Lucas, F.C. Hurlbut, and A.K. Oppenheim, "Molecular Beam Overrun in Sampling Transient Combustion Processes," J. Phys. Chem., Vol. 88, pp. 4746-4749, 1984. - 10. A.W. Miziolek and M.A. DeWilde, "Multiphoton Photochemical and Collisional Effects During Oxygen-Atom Flame Detection," Optics Letters, Vol. 9, p. 390, 1984. - 11. A.W. Miziolek and M.A. DeWilde, "Photochemical and Collisional Aspects of Laser Diagnostics of Combustion," Army Science Conference, West Point, 1984. - 12. A.W. Miziolek, R.C. Sausa, and A.J. Alfano, "Efficient Detection of Carbon Atoms Produced by Argon Fluoride Laser Irradiation of Simple Hydrocarbons," ARBRL-TR-in preparation. - J.R. McDonald, A.P. Baranovski, and V.M. Donnely, "Multiphoton Vacuum Ultraviolet Laser Photodissociation of Acetylene: Emission From Electronically Excited Fragments," Chem. Phys., Vol. 33, p. 161, 1978. | No. Of
Copies | Organization | No. Of Copies | Organization | |------------------|--|---------------|---| | 12 | Administrator Defense Technical Info Center ATTN: DTIC-DDA Cameron Station Alexandria, VA 22314 | 1 | Director USA Air Mobility Research and Development Command Ames Research Center Moffett Field, CA 94035 | | 1 | HQ DA DAMA-ART-M Washington, DC 20310 | 4 | Commander US Army Research Office P.O. Box 12211 | | 1 | Commander US Army Materiel Command ATTN: AMCDRA-ST 5001 Eisenhower Avenue Alexandria, VA 22333 - 0001 | | ATTN: R. Ghirardelli D. Mann R. Singleton R. Shaw Research Triangle Park, NC 27709 | | 1 | Commander Armament R&D Center USA AMCCOM ATTN: SMCAR-TDC Dover, NJ 07801 | 1 | Commander USA Communications - Electronics Command ATTN: AMSEL-ED Fort Monmouth, NJ 07703 | | 1 | Commander
Armament R&D Center
USA AMCCOM | 1 | Commander USA Electronics Research and Development Command | | | ATTN: SMCAR-TSS Dover, NJ 07801 | | Technical Support Activity ATTN: DELSD-L Fort Monmouth, NJ 07703 - 5301 | | 1 | Commander USA AMCCOM ATTN: SMCAR-ESP-L Rock Island, IL 61299 | 2 | Commander USA AMCCOM, ARDC ATTN: SMCAR-LCA-G D.S. Downs | | 1 | Director Benet Weapons Laboratory Armament R&D Center USA AMCCOM ATTN: SMCAR-LCB-TL Watervliet, NY 12189 | 1 | J.A. Lannon Dover, NJ 07801 Commander USA AMCCOM ARDC ATTN: SMCAR-LC-G L. Harris | | 1 | Commander USA Aviation Research and Development Command ATTN: AMSAV-E | 1 | Dover, NJ 07801 Commander USA AMCCOM, ARDC | | | 4300 Goodfellow Blvd.
St. Louis, MO 63120 | | ATTN: SMCAR-SCA-T
L. Stiefel
Dover, NJ 07801 | | No. Of
Copies | Organization | No. Of
Copies | Organization | |------------------|---|------------------|--| | 1 | Commander USA Missile Command ATTN: AMSMI-R Redstone Arsenal, AL 35898 Commander | 1 | Commander Naval Air Systems Command ATTN: J. Ramnarace, AIR-54111C Washington, DC 20360 | | | USA Missile Command
ATTN: AMSMI-YDL
Redstone Arsenal, AL 35898 | 2 | Commander Naval Ordnance Station ATTN: C. Irish P.L. Stang, Code 515 | | 2 | Commander USA Missile Command ATTN: AMSMI-RK, D.J. Ifshin | | Indian Head, MD 20640 | | | W. Wharton Redstone Arsenal, AL 35898 | 1 | Commander Naval Surface Weapons Center ATTN: J.L. East, Jr., G-23 Dahlgren, VA 22448 | | 1 | Commander
USA Tank Automotive | 2 | Commander | | | Command ATTN: AMSTA-TSL Warren, MI 48090 | r. | Naval Surface Weapons Center
ATTN: R. Bernecker, R-13
G.B. Wilmot, R-16
Silver Spring, MD 20910 | | 1 | Director USA TRADOC Systems Analysis Activity ATTN: ATAA-SL WSMR, NM 88002 | 4 | Commander Naval Weapons Center ATTN: R.L. Derr, Code 389 China Lake, CA 93555 | | 1 T | Commandant US Army Infantry School ATTN: ATSH-CD-CSO-OR Fort Benning, GA 31905 | 2 | Commander Naval Weapons Center ATTN: Code 3891, T. Boggs K.J. Graham China Lake, CA 93555 | | 1 | Commander US'. Army Development and Employment Agency ATTN: MODE-TED-SAB Fort Lewis, WA 98433 | 5 | Commander Naval Research Laboratory ATTN: L. Harvey J. McDonald E. Oran | | 1 | Office of Naval Research
Department of the Navy
ATTN: R.S. Miller, Code 432
800 N. Quincy Street | | J. Shnur R.J. Doyle, Code 6110 Washington, DC 20375 | | | Arlington, VA 22217 | 1 | Commanding Officer Naval Underwater Systems Center Weapons Dept. ATTN: R.S. Lazar/Code 36301 | | | | | Newport, RI 02840 | | No. Of Copies | Organization | No. Of Copies | Organization | |---------------|--|---------------|---| | 1 | Superintendent Naval Postgraduate School Dept. of Aeronautics ATTN: D.W. Netzer Monterey, CA 93940 | 1 | Applied Combustion
Technology, Inc.
ATTN: A.M. Varney
P.O. Box 17885
Orlando, FL 32860 | | 5 | AFRPL/LKCC ATTN: R. Geisler D. George D. Weaver J. Levine | 2 | Atlantic Research Corp. ATTN: M.K. King 5390 Cherokee Avenue Alexandria, VA 22314 | | | W. Roe
Edwards AFB, CA 93523 | 1 | Atlantic Research Corp. ATTN: R.H.W. Waesche 7511 Wellington Road Cainogyilla MA 22005 | | 1 | Strategic Systems Program Office
ATTN: SP-2731
Washington, DC 20376 | 1 | Gainesville, VA 22065 AVCO Everett Rsch. Lab. Div. ATTN: D. Stickler | | 2 | AFOSR ATTN: L.H. Caveny J.M. Tishkoff Bolling Air Force Base Washington, DC 20332 AFWL/SUL | 1 | 2385 Revere Beach Parkway Everett, MA 02149 Battelle Memorial Institute Tactical Technology Center ATTN: J. Huggins 505 King Avenue | | | Kirtland AFB, NM 87117 | 2 | Columbus, OH 43201 | | 1 | NASA
Langley Research Center
ATTN: G.B. Northam/MS 168
Hampton, VA 23365 | 2 | Exxon Research & Eng. Co. ATTN: A. Dean M. Chou P.O. Box 45 Linden, NJ 07036 | | | National Bureau of Standards ATTN: J. Hastie M. Jacox T. Kashiwagi H. Semerjian US Department of Commerce Washington, DC 20234 | 1 | Ford Aerospace and Communications Corp. DIVAD Division Div. Hq., Irvine ATTN: D. Williams Main Street & Ford Road Newport Beach, CA 92663 | | | Aerojet Solid Propulsion Co.
ATTN: P. Micheli
Sacramento, CA 95813 | | General Electric Armament
& Electrical Systems
ATTN: M.J. Bulman
Lakeside Avenue
Burlington, VT 05401 | | No. Of | | No. Of | | |--------|------------------------------|--------|--| | Copies | Organization | Copies | Organization | | Copies | Of gailt Zation | Copies | Organization | | | | | | | | | 1 | Director | | | | | Lawrence Livermore | | 1 | Rockwell International Corp. | | | | | Rocketdyne Division | | National Laboratory | | | • | | ATTN: C. Westbrook Box 808 | | | ATTN: J.E. Flanagan/HB02 | | | | | 6633 Canoga Avenue | | Livermore, CA 94550 | | | Canoga Park, CA 91304 | 1 | Lockheed Missiles & Space Co. | | | | | ATTN: George Lo | | | | | 3251 Hanover Street | | | | | Dept. 52-35/B204/2 | | 1 | General Motors Rsch Labs | | = | | 1 | | | Palo Alto, CA 94304 | | | Physics Department | | | | | ATTN: R. Teets | 1 | Los Alamos National Lab | | | Warren, MI 48090 | | ATTN: B. Nichols | | | | | T7, MS-B284 | | 3 | Hercules, Inc. | | P.O. Box 1663 | | | Alleghany Ballistics Lab. | | The state of s | | | ATTN: R.R. Miller | | Los Alamos, NM 87545 | | | P.O. Box 210 | | | | | | 1 | Olin Corporation | | | Cumberland, MD 21501 | | Smokeless Powder Operations | | _ | | | ATTN: R.L. Cook | | 3 | Hercules, Inc. | | P.O. Box 222 | | | Bacchus Works | | St. Marks, FL 32355 | | | ATTN: K.P. McCarty | | 524 Harks, 1H 52555 | | | P.O. Box 98 | 1 | Dou'l Cough Association To | | | Magna, UT 84044 | 1 | Paul Gough Associates, Inc. | | | dugna, 01 04044 | | ATTN: P.S. Gough | | | W 1 T | | 1048 South Street | | 1 | Hercules, Inc. | | Portsmouth, NH 03801 | | | AFATL/DLDL | | | | | ATTN: R.L. Simmons | 2 | Princeton Combustion | | | Eglin AFB, FL 32542 | | Research Laboratories, Inc. | | | | | ATTN: M. Summerfield | | 1 | Honeywell, Inc. | | | | • | Defense Systems Division | | N.A. Messina | | | | | 475 US Highway One | | | ATTN: D.E. Broden/ | | Monmouth Junction, NJ 08852 | | | MS MN50-2000 | | | | | 600 2nd Street NE | 1 | Hughes Aircraft Company | | | Hopkins, MN 55343 | | ATTN: T.E. Ward | | | | | 8433 Fallbrook Avenue | | 1 | IBM Corporation | | | | _ | ATTN: A.C. Tam | | Canoga Park, CA 91303 | | | Research Division | | | | | | | | | | 5600 Cottle Road | | | | | San Jose, CA 95193 | | | | No. Of | | No. Of | | |--------|--|--------|--| | Copies | Organization | Copies | Organization | | 3 | Sandia National Laboratories Combustion Sciences Dept. ATTN: R. Cattolica D. Stephenson P. Mattern | 3 | Thiokol Corporation Huntsville Division ATTN: D.A. Flanagan Huntsville, AL 35807 | | | Livermore, CA 94550 | 3 | Thiokol Corporation
Wasatch Division | | 1 | Sandia National Laboratories
ATTN: M. Smooke
Division 8353
Livermore, CA 94550 | | ATTN: J.A. Peterson P.O. Box 524 Brigham City, UT 84302 | | 1 | Science Applications, Inc.
ATTN: R.B. Edelman
23146 Cumorah Crest | 1 | United Technologies
ATTN: A.C. Eckbreth
East Hartford, CT 06108 | | 1 | Woodland Hills, CA 91364 Science Applications, Inc. ATTN: H.S. Pergament 1100 State Road, Bldg. N | 2 | United Technologies Corp. ATTN: R.S. Brown R.O. McLaren P.O. Box 358 | | | Princeton, NJ 08540 | 1 | Sunnyvale, CA 94086 | | 1 | Air Force Armament Laboratory
ATTN: AFATL/DLODL
Eglin AFB, FL 32542-5000 | 1 | Universal Propulsion Company ATTN: H.J. McSpadden Black Canyon Stage 1 Box 1140 | | 3 | SRI International ATTN: G. Smith D. Crosley D. Golden 333 Ravenswood Avenue Menlo Park, CA 94025 | 1 | Phoenix, AZ 85029 Veritay Technology, Inc. ATTN: E.B. Fisher P.O. Box 22 Bowmansville, NY 14026 | | 1 | Stevens Institute of Tech. Davidson Laboratory ATTN: R. McAlevy, III Hoboken, NJ 07030 | 1 | Brigham Young University
Dept. of Chemical Engineering
ATTN: M.W. Beckstead
Provo, UT 84601 | | 1 | Teledyne McCormack-Selph
ATTN: C. Leveritt
3601 Union Road
Hollister, CA 95023 | 1 | California Institute of Tech.
Jet Propulsion Laboratory
ATTN: MS 125/159
4800 Oak Grove Drive
Pasadena, CA 91109 | | 1 | Thiokol Corporation Elkton Division ATTN: W.N. Brundige P.O. Box 241 Elkton, MD 21921 | 1 | California Institute of Technology ATTN: F.E.C. Culick/ MC 301-46 | | | | | 204 Karman Lab.
Pasadena, CA 91125 | | No. Of | | No. Of | | |--------|--|--------|--| | Copies | Organization | Copies | Organization | | 1 | University of California, Berkeley Mechanical Engineering Dept. ATTN: J. Daily Berkeley, CA 94720 | 3 | Georgia Institute of Technology School of Aerospace Engineering ATTN: E. Price Atlanta, GA 30332 | | 1 | University of California
Los Alamos National Lab.
ATTN: T.D. Butler
P.O. Box 1663, Mail Stop B216
Los Alamos, NM 87545 | 2 | Georgia Institute of Technology School of Aerospace Engineering ATTN: W.C. Strahle | | 2 | University of California, Santa Barbara Quantum Institute ATTN: K. Schofield | 1 | B.T. Zinn Atlanta, GA 30332 University of Illinois | | | M. Steinberg
Santa Barbara, CA 93106 | 1 | Dept. of Mech. Eng. ATTN: H. Krier 144MEB, 1206 W. Green St. | | 1 | University of Southern California Dept. of Chemistry | 1 | Urbana, IL 61801 Johns Hopkins University/APL | | | ATTN: S. Benson Los Angeles, CA 90007 | • | Chemical Propulsion Information Agency ATTN: T.W. Christian | | 1 | Case Western Reserve Univ. Div. of Aerospace Sciences ATTN: J. Tien | | Johns Hopkins Road
Laurel, MD 20707 | | | Cleveland, OH 44135 | 1 | University of Minnesota Dept. of Mechanical | | 1 | Cornell University Department of Chemistry ATTN: E. Grant Baker Laboratory | | Engineering ATTN: E. Fletcher Minneapolis, MN 55455 | | • | Ithaca, NY 14853 | 4 | Pennsylvania State University
Applied Research Laboratory | | 1 | Univ. of Dayton Rsch Inst.
ATTN: D. Campbell
AFRPL/PAP Stop 24
Edwards AFB, CA 93523 | | ATTN: G.M. Faeth K.K. Kuo H. Palmer M. Micci University Park, PA 16802 | | 1 | University of Florida Dept. of Chemistry ATTN: J. Winefordner Gainesville, FL 32611 | 1 | Polytechnic Institute of NY ATTN: S. Lederman Route 110 Farmingdale, NY 11735 | | No. Of | | No. Of | | |--------|-------------------------------|---------|-------------------------------| | Copies | Organization | Copies | Ommonischica | | | organization | wpies | Organization | | 2 | Princeton University | | | | 2 | | 1 | University of Utah | | | Forrestal Campus Library | | Dept. of Chemical Engineering | | | ATTN: K. Brezinsky | | ATTN: G. Flandro | | | I. Glassman | | | | | P.O. Box 710 | | Salt Lake City, UT 84112 | | | Princeton, NJ 08540 | 1 | | | | , | 1 | Virginia Polytechnic | | 1 | Princeton University | | Institute and | | • | MAE Dept. | | State University | | | - | | ATTN: J.A. Schetz | | | ATTN: F.A. Williams | | Blacksburg, VA 24061 | | | Princeton, NJ 08540 | | 24001 | | | | Aherdee | n Proving Ground | | 2 | Purdue University | Hoerace | in 11001ing Ground | | | School of Aeronautics | | P. Company | | | and Astronautics | | Dir, USAMSAA | | | ATTN: R. Glick | | ATTN: AM XSY-D | | | J.R. Osborn | | AMXSY-MP, H. Cohen | | | | | Cdr, USATECOM | | | Grissom Hall | | ATTN: AMSTE-TO-F | | | West Lafayette, IN 47906 | | Cdr, CRDC, AMCCOM | | | | | ATTN: SMCCR-RSP-A | | 2 | Purdue University | | SMCCR-MU | | | School of Mechanical | | | | | Engineering | | SMCCR-SPS-IL | | | ATTN: N.M. Laurendeau | | | | | S.N.B. Murthy | | | | | TSPC Chaffee Hall | | | | | | | | | | West Lafayette, IN 47906 | | | | | | | | | 1 | Rensselaer Polytechnic Inst. | | | | | Dept. of Chemical Engineering | | | | | ATTN: A. Fontijn | | | | | Troy, NY 12181 | | | | | | | | | 2 | Southwest Research Institute | | | | _ | ATTN: R.E. White | | | | | | | | | | A.B. Wenzel | | | | | 8500 Culebra Road | | | | | San Antonio, TX 78228 | | | | | | | | | 1 | Stanford University | | | | | Dept. of Mechanical | | | | | Engineering | | | | | ATTN: R. Hanson | | | | | Stanford, CA 93106 | | | | | Stautord, CA 93106 | | | | 1 | V-1 | | | | 1 | University of Texas | | | | | Dept. of Chemistry | | | | | ATTN: W. Gardiner | | | | | Austin, TX 78712 | | | | | | | | ## USER EVALUATION SHEET/CHANGE OF ADDRESS This Laboratory undertakes a continuing effort to improve the quality of the reports it publishes. Your comments/answers to the items/questions below will aid us in our efforts. | I. BKL Kel | ort NumberDate of Report | |----------------------------|--| | 2. Date Re | port Received | | | is report satisfy a need? (Comment on purpose, related project, or of interest for which the report will be used.) | | 4. How spedata, proce | ecifically, is the report being used? (Information source, design dure, source of ideas, etc.) | | | | | as man-hour | e information in this report led to any quantitative savings as far es or dollars saved, operating costs avoided or efficiencies achieved, please elaborate. | | | | | | Comments. What do you think should be changed to improve future Indicate changes to organization, technical content, format, etc.) | | | | | | | | | Name | | CURRENT | Organization | | ADDRESS | Address | | | City, State, Zip | | 7. If indi-
New or Corr | cating a Change of Address or Address Correction, please provide the ect Address in Block 6 above and the Old or Incorrect address below. | | | Name | | OLD
ADDRESS | Organization | | | Address | | | City, State, Zip | (Remove this sheet along the perforation, fold as indicated, staple or tape closed, and mail.)